Space Assembly and Service via Self-Reconfiguration #### Wei-Min Shen and Peter Will USC/ISI Polymorphic Robotics Laboratory #### **Berok Khoshnevis** USC Industrial and Systems Engineering Department #### **George Bekey** USC Computer Science Department Program Managers Neville Marzwell (NASA/JPL), Junku Yuh (NSF) # **ISI Polymorphic Robotics Lab** #### http://www.isi.edu/robots #### Mission - To build <u>Self-Reconfigurable Systems</u> such as metamorphic robots, agents, and smart structures that go where biological systems have not gone before!!! - Projects and Awards - YODA (1996) The 2nd place in AAAI competition - Dreamteam (1997) RoboCup World Champion - Intelligent Motion Surface in MEMS (1996-98) - CONRO Self-Reconfigurable Robots (1998-) - People, Robots and Facilities - Experienced and talented research team - 3 Denny robots, 5 SoccerBots, 18 CONRO modls - Large labs and workshops, many instrumentations #### Outline - Motivation for Self-Assembly in Space - Three Enabling Technologies - Based on Self-Reconfigurable Robots - Proposed Evaluation Experiments - Research Plan for SSPS - Future Directions ### Motivation for Self-Assembly - Cost Effective - For a 10KM SSPS - >2,500 hours of astronaut space walk - -4/11/2002, girder assembly (2*6 hours) - >\$3 billion for assembly cost - Feasible Strategy - Most jobs by self-assembly - Critical jobs done by astronauts # A Vision for Space Self-Assembly #### Three Enabling Technologies - Intelligent and Reconfigurable Component (IRC) - Can free-float and dock to form structures - Free-flying Fiber Match-Maker Robots (FIMER) - Can search, navigate, bring-together and dock IRCs - Distributed Process Controller (DPC) - Can plan self-assembly in a distributed manner and recover from unexpected situations # Self-Reconfigurable Robots #### CONRO Self-Reconfigurable Modules A network of physically coupled agents Self-assembling into various configurations! 9/17/2002 USC Polymorphic Robotics Lab # "Live Surgery" Reconfiguration # Beyond-Bio Self-Reconfiguration # Challenges in Control - Distributed - Autonomous modules must be coordinated by local configuration information (no unique IDs or brain modules) - Dynamic - Network and configuration topology changes - Asynchronous - Communication with no real-time clocks, global or local - Scalable - Weak local actions vs. grand global effects - Fault-tolerant - Miniature and self-sufficient #### Related Work - Self-Reconfigurable robots - Diffusion-reaction (Turing 52) - Cebots (Fukuda Nakagawa90) - Polybots (Yim 94) - Metrics (Chirikijan 98) - 3D structures (Murata '98) - Self repair (Murata 2000) - Molecules (Kotay&Rus '98) - Feather formation (Chuong '98) - Self-Transform (Dubowsky'00) - Control approaches - Control tables (Yim94) - Multi-agents (Hogg2000) - Finite State Machine (Rus2000) - Decentralized and autonomous system (Mori84) - Homeostatic control for resource allocation (Arkin88) - Dynamic topology network (Si&Lin2000) # Digital Hormones - Content-based messages - No addresses nor identifiers - Have finite life time - Trigger different actions at different sites - Floating in a global medium - Propagated, not broadcast - Internal circulation, not external deposit (pheromones) - Preserve local autonomy for individual sites - Hormones can modify module behaviors (RNA) # Mechanical Cells (M-Cell) # M-Cell Organizations A Snake A 6-leg insect Communication between two separate structures #### M-Cell Control Software # Discovering Topology Table 1: The Types of CONRO M-Cells | | This Module | | | | This Module | | | | | | |----------------------------|-----------------|-----------------|-----------------|-----------------|-------------|-----------------|-----------------------------|-----------------|-----------------------------|------| | Ш | \widetilde{p} | £ | ŗ | Ĩ | Type | \widetilde{p} | £ | ŗ | Ĩ | Type | | | | | | | T0 | ſ | b | | | T16 | | | £ | | | | T1 | £ | | \widetilde{p} | | T17 | | | | \widetilde{p} | | | T2 | £, | | | $\widetilde{\widetilde{p}}$ | T18 | | es | | | \widetilde{p} | | T3 | | $\widetilde{\widetilde{p}}$ | \widetilde{p} | $\widetilde{\widetilde{p}}$ | T19 | | dul d | | | | õ | T4 | £ | $\widetilde{\widetilde{p}}$ | \widetilde{p} | | T20 | | Connected to other modules | ĵ | | | | T5 | £ | | \widetilde{p} | \widetilde{p} | T21 | | er 1 | ŗ | | | | T6 | £ | $\widetilde{\widetilde{p}}$ | | $\widetilde{\widetilde{p}}$ | T22 | | oth | | \widetilde{p} | \widetilde{p} | | T7 | ĵ | $\widetilde{\widetilde{p}}$ | \widetilde{p} | | T23 | | ᅌ | | | \widetilde{p} | \widetilde{p} | T8 | ĵ | | \widetilde{p} | \widetilde{p} | T24 | | ed | | \widetilde{p} | | õ | Т9 | ĵ | \widetilde{p} | | õ | T25 | | ect | Ĩ | \widetilde{p} | | | T10 | ŗ | õ | \widetilde{p} | | T26 | | Щ | Ĩ | | \widetilde{p} | | T11 | ŗ | | \widetilde{p} | \widetilde{p} | T27 | | ರ | Ĩ | | | õ | T12 | ŗ | \widetilde{p} | | \widetilde{p} | T28 | | | ŗ | \widetilde{p} | | | T13 | £ | \widetilde{p} | \widetilde{p} | \widetilde{p} | T29 | | | ŗ | | \widetilde{p} | | T14 | ĵ | $\widetilde{\widetilde{p}}$ | \widetilde{p} | \widetilde{p} | T30 | | | ŗ | | | ñ | T15 | ŗ | \widetilde{p} | \widetilde{p} | \widetilde{p} | T31 | | | ş | 8 | ٧. | | |-----------------------|-----------------------------|-----------------------------|-----------------------------|-----| | f | b | | | T16 | | £ | | $\widetilde{\widetilde{p}}$ | | T17 | | £ | | | <i>p</i> | T18 | | | <i>p</i> | \widetilde{p} | \widetilde{p} | T19 | | £ | \widetilde{p} | b
b | | T20 | | £ | | \widetilde{p} | $\widetilde{\widetilde{p}}$ | T21 | | £ | $\widetilde{\widetilde{p}}$ | | \widetilde{p} | T22 | | Ĩ | \widetilde{p} | <i>p</i> | | T23 | | Ĩ | | \widetilde{p} | <i>p</i> | T24 | | ĵ
Ĵ | $\widetilde{\widetilde{p}}$ | | \widetilde{p} | T25 | | ŗ | \widetilde{p} | \widetilde{p} | | T26 | | $\frac{r}{\tilde{r}}$ | | Ď | \widetilde{p} | T27 | | ŗ | \widetilde{p} | | <i>b b b b b b b</i> | T28 | | £ | b
b
b | \widetilde{p} | \widetilde{p} | T29 | | Ĩ | \widetilde{p} | <i>b</i> | \widetilde{p} | T30 | | ŗ | \widetilde{p} | \widetilde{p} | õ | T31 | # The Uses of Digital Hormones - Communication in dynamic network - Cooperation among distributed autonomous modules - Locomotion - Reconfiguration - Synchronization - Global effects by weak local actions - Conflict resolution (multi hormone management) - Navigation - Shape adaptation and self-repairing ### Hormones for Caterpillar Move - A simple one-pass hormone from head to tail - Controls and synchronizes all motor actions ### Reconfigure Insect -> Snake #### Hormone Activities #### **Active hormones** #### Actions | LTS | Start the reconfiguration | |---|---| | RCT ₁ , RCT ₂ , RCT ₃ , RCT ₄ | Legs are activated | | TAR, RCT ₂ , RCT ₃ , RCT ₄ | The tail inhabits RCT, and leg1 determines RCT ₁ | | ALT, RCT ₂ , RCT ₃ , RCT ₄ | The tail assimilates leg1 and then accepts new RCT | | TAR, RCT ₂ , RCT ₄ | The tail inhabits RCT, and leg3 determines RCT ₃ | | ALT, RCT ₂ , RCT ₄ | The tail assimilates leg3 and then accepts new RCT | | TAR, RCT ₂ | The tail inhabits RCT, and leg4 determines RCT 4 | | ALT, RCT ₂ | The tail assimilates leg4 and then accepts new RCT | | TAR | The tail inhabits RCT, and leg2 determines RCT 2 | | ALT | The tail assimilates leg2 and then accepts new RCT | | Ø | End the reconfiguration | ### Autonomous Docking - A great challenge for self-reconfiguration - Require precise sensor guidance - Demand precision movement - Complex dynamics in micro-gravity environment ### Intelligent Reconfigurable Components An IRC has (1) a controller, (2) a set of named connectors, (3) wireless communication, (4) self-locating system, and (5) short-range sensors for docking guidance # Reconfigurable Connectors 1999 2001 2003 #### FIMER Robots Two-headed fiber/rope Free-flying head (6DOF) Navigate and dock to the connectors Rail-in fiber to bring parts together Simple arms to assist dock Onboard power or refuel capability ### FIMER Dynamics and Control Find relevant connectors based on their location information Railing in the fiber only when there is no tension #### Research Issues: - * Dynamics of tethered objects in zero-gravity environment - * Speed control - * Collision control - * Prevent tangling #### The Global Process Control - How do modules know *when* and *where* to connect? - Advantages for distributed control - Coordination of autonomous modules without fixed brain - Support dynamic configuration topology - Asynchronous: communication without global clocks - Scalable: support growing structures - Fault-tolerance - Self-repairing capability - Self-replanning for unexpected events ### Proposed Process Control #### Assumptions - Modules have unique identifiers - Assembly sequence embedded in modules #### Procedures - Activate self when receiving a call for its ID or type - Call FIMER robots to assist docking (when activated) - Activate the next connectors to be docked ### Proposed Experiments - Build modules for autonomous planning, navigation, & docking - "2D flight-test" on an air hockey table - Extensible to future 3D flight-test in micro-gravity environment #### Research Time Table | Task | Time | | | | | |-----------------------------------|-------------|--|--|--|--| | Computer
Simulation | 0-3 month | | | | | | Building 2D flight modules/robots | 0-12 month | | | | | | Control framework and algorithms | 6-24 month | | | | | | Forming simple 2D structures | 12-24 month | | | | |